Biogas to Vehicle Fuel Project Rodefeld Landfill Dane County, Wisconsin Presented by: Adam Larky, P.E. March 23, 2011 Wichita, Kansas ### Biogas Vehicle Fuel Project - Dane County, Wisconsin Rodefeld Landfill - Developed with private, municipal and educational entities - Purpose is to use biogas as a vehicle fuel on a small scale (100 gge/d) - System installation December 23, 2010 ## Overview of Biogas and Utilization as a Vehicle Fuel - Biogas : Landfills, WWTP, Digesters - National: CA, OH - Altamont Landfill LNG California, 3,000 scfm, \$15.5MM - SWACO Landfill CNG Ohio, 200 scfm, \$4MM - Small Scale System Availability? - Can small biogas to vehicle fuel systems be cost effective? ## The Anaerobic **Decomposition Process** **Organic** Matter "WASTE" Acid **Forming Bacteria** **Organic Acids** (Acetic Acid) Forming CH₃COOH Methane **Bacteria** + CO₂ + Heat 50 to 65% 35 to 50% Over 12,000,000 CNG vehicles in use worldwide and growing! # Manufactures are Incorporating CNG into Vehicles Dual Fuel CNG / Gasoline VW Passat CNG Waste Truck #### **Cummins Westport Inc** #### 8.9L ISL-G (in-line 6c, 2200 rpm engine) - Stoichomteric combustion w EGR+3-way cat - .2 NOx/.01 PM 2010 compliant) - Engine Ratings | Model | <u>Horsepower</u> | Peak Torque | |-------|-------------------|-------------| | 320 | 320 @ 2200 | 1000 @ 1300 | | 300 | 300 @ 2100 | 860 @ 1300 | | 280 | 280 @ 2000 | 900 @ 1300 | | 260 | 260 @ 2200 | 660 @ 1300 | | 250 | 250 @ 2200 | 730 @ 1300 | #### Refuse collection trucks - Crane Carrier LET, Autocar Xpeditor, Peterbilt LCF 320, Int'l/ALF Condor, Mack TerraPro LE; - Work /Vocational Trucks - Freightliner M2-112; Kenworth T8SH and T440; Peterbilt 365 and 384; Source NGV America ### **Project Considerations** - Evaluate biogas clean-up technologies - resulted in Patent Pending process - Viability using biogas as a vehicle fuel as an add-on to an existing 6.4 MW LFGTE System - As fuel demand grows blend natural gas and BioCNG (similar to biodiesel and ethanol) ### Biogas Treatment Requirements | Considerations - Moisture removal (to -40 F at 4000 PSIG) - Hydrogen Sulfide removal - VOC / Siloxane removal - CO₂ removal - Fuel requirements: - Engine Manufacturers Specifications, SAE J1616 Ford 1998 CNG / Gasoline Pickup Truck Purchased By Dane County February 22, 2010 System Delivery December 23, 2010 System mechanical and electrical connections completed December 27, 2010 System Startup December 28, 2010 **Fueling Station, Fast Fill 60-GGE capacity** First Vehicle Fueled March 18, 2011 ## Rodefeld Landfill / BioCNG Gas Constituents | Constituent | Units | Inlet LFG | BioCNG | |------------------|--------|-----------|--------| | CH ₄ | vol. % | 55.0 | 90.0 | | CO_2 | vol. % | 39.5 | 0.3 | | O_2 | vol. % | 0.5 | 0.1 | | N_2 | vol. % | 5.0 | 9.6 | | H ₂ S | ppmv | 250 | ND | #### Notes: - (1) Data is compiled from field and laboratory analysis of samples collected on January 4, 2011. - (2) Cummins ISL G engine specifications call for a minimum methane number of 75 CH4 # BioCNG Economic Considerations - Is biogas of suitable quality available? - Base value on off-setting diesel, gasoline, natural gas or natural gas CNG? - Alternate vehicle fuel incentives or grants? - \$0.50 / GGE federal tax credit (Equivalent to \$.04/KWh) - Value placed on environmental / sustainability attributes? - Number of CNG vehicles to use fuel? - BioCNG for sale or own use? ### Project Economics - 100 GGE/day replacing gasoline at \$3.50/gal - \$110,000 / year avoided cost - As demand for gas increases natural gas can be blended at 10% BioCNG = 1000 GGE/day - BioCNG production \$0.50 to \$1.00 / GGE - Approximate 20 scfm System Cost - \$300,000 for gas conditioning skid - \$55,000 for CNG fueling station (Actual site conditions and SCFM will dictate System Cost) ## What will be learned from the Project - Is BioCNG a reliable vehicle fuel? - Ease of production / blending? - BioCNG production costs ? - Will staff use CNG vehicles ? - Public perception of BioCNG? #### **Contact Information** Mark J. Torresani, P.E. Senior Project Manager Cornerstone Environmental Group, LLC 6418 Normandy Lane, Suite 220 Madison, Wisconsin 53719 (630) 633-5835 Office (608) 334-2846 Cell Mark.Torresani@Cornerstoneeg.com Adam Larky, P.E. Client Manager Cornerstone Environmental Group, LLC 39395 W 12 Mile Road, Suite 103 Farmington Hills, Michigan 48331 (630) 633-5858 Office (248) 705-6772 Cell Adam.Larky@Cornerstoneeg.com